REPORT RESUMES ED 014 777 CG 001 013 SUSPECTED EARLY MINIMAL BRAIN DAMAGE AND SEVERE PSYCHOPATHOLOGY IN ADOLESCENCE. BY- POLLACK, MAX PUB DATE MAR 67 EDRS PRICE MF-\$0.25 HC-\$1.24 29P. DESCRIPTORS- RESEARCH, *ADOLESCENTS, ADULTS, *MINIMALLY BRAIN INJURED, EARLY CHILDHOOD, *PSYCHOSIS, INDIVIDUAL DEVELOPMENT, *PHYSIOLOGY, *BEHAVIOR DEVELOPMENT, TEST RESULTS, PSYCHIATRIC HOSPITALS, HOLLINGSHEAD SES MEASURE, WECHSLER ADULT INTELLIGENCE SCALE, RORSCHACH TEST, BENDER GESTALT TEST A GROUP OF ADOLESCENT AND YOUNG ADULT HOSPITALIZED PSYCHIATRIC PATIENTS (10 MALES AND TWO FEMALES) PREVIOUSLY DIAGNOSED AS HAVING SCHIZOPHRENIC OR PERSONALITY DISORDERS WERE REDIAGNOSED AS HAVING CHRONIC BRAIN SYNDROME. DEVELOPMENTAL DEVIANCY, BEHAVIOR DISORDERS STARTING IN CHILDHOOD, AND PSYCHOLOGICAL TEST PERFORMANCES WERE COMPATIBLE WITH AN EARLY MINIMAL BRAIN DAMAGE SYNDROME. A SHORT REVIEW OF THE LITERATURE REGARDING EARLY MINIMAL BRAIN DAMAGE AND ADOLESCENT PSYCHIATRIC SYNDROMES IS PRESENTED, AS IS A CASE STUDY OF ONE OF THE SUBJECTS INVOLVED IN THE STUDY. THIS PAPER WAS PRESENTED AT THE AMERICAN ORTHOPSYCHIATRIC ASSOCIATION CONVENTION, WASHINGTON, D.C., MARCH, 1967. (SK) Compliments of the Author ### SUSPECTED EARLY MINIMAL BRAIN DAMAGE AND SEVERE PSYCHOPATHOLOGY IN ADOLESCENCE1 Max Pollack, Ph.D.² #### U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. - 1. Presented at the 1967 annual meeting of the American Orthopsychiatric Association, Washington, D.C. Supported in part by U.S.P.H.S. Grant 12273. - 2. Senior Research Associate, Hillside Hospital, Glen Oaks, N.Y. Associate Professor, Queens College, City University of New York. CG 001 013 10/67 #### Abstract A group of adolescent and young adult hospitalized psychiatric patients who had been diagnosed previously as schizophrenic or personality disorders were rediagnosed as chronic brain syndrome although none had specific cerebral disease. Developmental deviancy, behavior disorders starting in childhood, and psychological test performance were compatible with an "early minimal brain damage syndrome." ERIC The role of minimal (diffuse) brain dysfunction is recognized as an etiological factor in a large percentage of children with severe behavior disorder. 1,13 In one survey of 150 children attending a clinic, the psychiatric diagnosis of brain damage was 59 per cent. 4 The investigators state "the incidence of brain damage among children with behavior problems might be much higher than has often been suggested in the past (p. 374). The incidence of brain damage varies with the type of behavior disorder reaching close to one hundred per cent in those diagnosed as "childhood schizophrenia." 9,14,15,16 However, the relation of early (childhood) evidence of minimal brain dysfunction to the development of "functional" psychiatric disorders of adolescence and adulthood (e.g.: schizophrenia, personality trait disturbance) is obscure. Recently, several investigators 6,8,10 have demonstrated, through well designed studies, that neurological signs indicative of central nervous systems (CNS) damage, are significantly higher in hospitalized adolescent psychiatric patients than in normals. Hertzig and Birch found neurologic dysfunction four to eight times more frequently on clinical examination in the psychiatric patients. Larsen states "The significantly higher incidence of physical and neurological deficits among these adolescent patients suggests that hospital psychiatric diagnoses may incompletely reflect the comprehensive diagnostic picture. The small percentage (9% of boys, 4% of girls) of these patients with the diagnostic label of acute or chronic brain syndrome may also be an understatement" (p. 64). In a previous study¹⁷ of adolescent and young adult schizophrenic patients, we rated 26 per cent as having suggestive evidence of CNS abnormality. The present study details developmental history, psychological, behavioral and EEG examinations in patients aged 15 to 25 who have been admitted to Hillside Hospital because of severe psychiatric disturbances. All of these patients had been diagnosed as having "functional" psychiatric disorders prior to their present hospital admission. Psychiatric treatment was started in childhood or adolescence. None of the cases suffered recent brain trauma nor was any unsuspected cerebral disease detected. The diagnosis of chronic brain syndrome therefore reflects the hospital staff's belief that the functional diagnosis previously designated for these patients was symptomatic rather than etiologic and that the diagnosis of chronic brain syndrome was more compatible with history and current findings. #### Subjects 623 patients (2h2 males and 381 females) aged 15 to 25 were discharged from Hillside Hospital in a four year period (1962-1965). Of these, 1h were diagnosed as having chronic brain syndrome; two had unequivocal evidence of a cerebral disease and they were excluded from the study. In all of the remaining 12 cases there was evidence suggestive of minimal brain damage in childhood and severe psychopathology in adolescence. Sex The sex, years of education, family socioeconomic status (SES), age of first treatment, hospitalization and current hospitalization are shown in Table 1. Ten of the 12 patients were male. This 5:1 ratio is significantly different from the malefemale ratio of 2:3 for the total hospital sample of patients under 26 years during the four years surveyed. (Chi square 8.37, p <.01) SES The SES measure used is the Hollingshead two-factor score based on a weighted average of the occupation and education of the head of the family. The scores ranged from 1 to 5 with a median of class 3. This is not different from the total hospital sample for that age group. #### Education Years of completed schooling range from seventh grade to one year of college with a median of eleven years. This is one year less than the total hospital sample for that age. The fewer years of education cannot be accounted for by SES or previous hospitalization but reflect social and intellectual inadequacy associated with psychiatric illness. This point will be elucidated later on. #### Age of First Psychiatric Treatment and Hospitalization There is a bimodal distribution of ages of first treatment with half of the patients treated in childhood and the other half in adolescence. Five of the six subjects treated in childhood had learning defects, the sixth had delayed speech development and poor coordination (Case 5, Table 4). One patient was hospitalized in childhood (for a three month period, Case 10), nine in adolescence and two in yound adulthood. In all cases but one, either the Hillside Hospital admission was the patient's first or else the preceding hospitalization took place in the same year. #### Previous Diagnoses (Table 2) As shown in Table 2 all of the patients received several different psychiatric diagnoses prior to their Hillside Hospital admission. Nine patients had at some time been diagnosed schizophrenic or schizoid personality, eight as personality disorder or psychoneuroses. The majority had received both diagnoses. Five patients had been diagnosed as mentally retarded or brain damaged, and it is of interest that all five received these diagnoses in childhood. All patients except Case 6 were initially given a primary or secondary diagnosis of chronic brain syndrome by the Hillside Hospital staff. Clearly such a diagnosis must have been based in part on the patient's long psychiatric history. All of the psychiatric disorders must be considered as chronic since these patients were all deviant in childhood. #### Current Neurological and Psychological Test Findings Neurological and EEG Findings (Table 3): The neurologist's report indicated evidence of CNS dysfunction in cases 4, 5 and 6. None of these patients had evidence of cranial nerve or gross sensory impairment. Four of the EEG tracings were abnormal, three others showed the 14 & 6 cps positive spiking pattern. The latter is considered by some electroencephalographers to be indicative of CNS dysfunction. 3,5,7 Gibbs 3 states "Fourteen and six per second positive spikes indicate a specific form of epilepsy, arising in part of the brain that is not highly convulsive but which is peculiarly susceptible to dysrhythmia" (p. 293). The high frequency of the 14 & 6 positive spike pattern in behaviorally and neurologically normal subjects 2 makes it difficult to accept this pattern as an unequivocal sign of CNS dysfunction. Only case 4 had both neurological and EEG examinations indicating CNS dysfunction. Psychological Findings: All patients but one were seen by the hospital psychologist and received the standard clinical battery of psychological tests: Wechsler Adult Intelligence Scale (WAIS), Rorschach, drawings of the human figure, Bender-Gestalt and, occasionally, other tests. The psychologist's report indicated evidence of CNS dysfunction in all 12 cases (in case 6 the evidence was suggestive). The base rate for the psychologists diagnosing CNS dysfunction was not surveyed but it would certainly not exceed ten per cent of the hospital population. Perhaps a major factor in the psychologist's conclusion was the patient's poor cognitive performance, particularly his poor perceptual-motor performance on the WAIS. The Performance Scale IQ's were below average for all of the subjects. In eight cases it was in the defective or borderline defective range. The ten males had the following mean IQ's: Full Scale 89.0, Verbal 97.2, Performance 79.7. A survey of consecutive Hillside Hospital admissions in 1964 revealed that for 74 male subjects in the same age group, the mean WAIS IQ's were: Full Scale 111.9, Verbal 117.8 and Performance 102.5. Differences between these two groups are significant at the .01 level. Almost all of the twleve patients had one or more previous psychological examinations. Examination of the previous reports indicates a high degree of stability of the IQ scores on repeated testings. ### Paranatal, Developmental, Neurological and Behavioral History (Table 4) Paranatal: Based on parental reports and hospital records seven of the cases had histories of prenatal and/or gestational difficulties. There was a wide range of severity with some of the cases having unequivocal complications, while in others the difficulties are more difficult to evaluate. The paranatal complications were associated with deviant temperamental and activity patterns (e.g., crankiness, hypoactivity). Developmental Deviancy: All of the patients had abnormal childhood histories characterized by difficulties in socializing with peers and occasionally difficulty with adults. While the behavioral patterns varied, the patients were typically socially inappropriate, extremely infantile or irritable and bossy. They lacked friends and were frequently scapegoated by schoolmates and neighborhood children. Neurotic symptoms, conduct disorders, faulty habit patterns were common. Neurological, "Soft Signs" and Cognitive Disorders: Some impairment in perceptual, perceptual-motor, coordination or speech development (either singly or in combination) was noted in 11 of the 12 cases. Ten of the patients had learning and concentration difficulties that were reflected in poor academic achievement. Hyperkinesis and impulsivity were common and many of the patients could be classified as having shown the hyperkinetic-impulse disorder syndrome. These behavioral difficulties were still present in adolescence in many of the cases and were noted as the presenting symptoms associated with hospital admission, (e.g., poor concentration, impulsivity, poor judgment). Posthospital Adjustment follow-up on these patients, the hospital does offer an aftercare service and the patients were traced through that. There was no contact in two cases. Not one of the ten patients for whom there was follow-up information was doing well. Seven Although we did not carry out a systematic posthospital patients have been rehospitalized in city or state psychiatric hospitals. Three other patients held jobs temporarily but have not been able to function independently. The poor prognosis must be evaluated with awareness of the considerable effort expended by the hospital (the average hospitalization is close to one year) and other agencies in rehabilitation, work-training, sheltered workshop programs and after-care psychiatric treatment. The outcome for this group is considerably poorer than that found in our follow-up¹¹ of O and the second a large sample of Hillside Hospital patients discharged in 1960 and 1961. However, it does not differ from the results 17 obtained for the subgroup of patients in that sample who were classified as having "suggestive early minimal brain damage." ERIC Full fox t Provided by ERIC #### Comment The twelve cases presented can best be conceptualized as defective children with deviant temperament and cognitive development, both factors reflecting a diffuse cerebral dysfunction, most likely of paranatal origin. The psychiatric symptoms that required treatment in childhood and hospitalization in adolescence are manifestations of a life-long difficulty which becomes exacerbated with the sexual, social, educational and occupational challenges of impending adulthood. The transition from childhood dependency to adulthood independence is extremely difficult for these inadequate patients. They meet stresses in almost all areas of life and the satisfactions are few and far between. The schema outlined is compatible with the temperamental-environmental interaction theory proposed as an explanation for certain behavioral disorders of childhood 21 and the "reciprocal-escalation" theory outlined by Rosenthal 20 as having etiologic importance for adult schizophrenia. latter theory implies a "gradual ongoing interaction between the environment and inherited factors, each reciprocally intensifying the action of the other, building up acceleratively to the eruptive state observed in acute schizophrenic reaction" The schema I have outlined differs from that of (p. 579). Rosenthal's in that the biological impairment need not be due to an inherited factor but could be related to pre or paranatal abnormalities. #### Early Minimal Brain Damage and Adolescent Psychiatric Syndromes Although the literature indicates an abnormally high incidence of CNS dysfunction among hospitalized adolescent psychiatric patients, there is little data on the relationship between CNS dysfunction and specific developmental deviancies and psychiatric syndromes. Previous studies of hospitalized adolescent psychiatric patients have found that neurological signs and psychological test evidence of CNS dysfunction were most frequent in those patients diagnosed as schizophrenia. 6,8 In a comparison of monozygotic twins discordant for schizophrenia. Pollin et al. 18 found a significant difference in the presence of minimal neurological signs. Neurological "soft signs" were evident on examination in eight of the 11 patients, but in only one of the twin centrols. No specific neurological syndrome or disease was detected. In addition to the neurological signs, the patients were significantly lower in birth weight and more often were described as having had perinatal difficulties such as cyanosis or respiratory difficulty. Pollin et al. 18 relate the suggestive CNS dysfunction to developmental deviancy as follows: "The index's generalized higher level of physiological instability plus a diffuse CNS malfunction if it exists may lead to significant differences between him and his larger cotwin with regard to his behavior, his subjective experience of himself and the world and the response to him of those who care He appears to have greater difficulty in achieving control of his body and later in manipulating his physical environment. He may be subject to a higher level of distractibility and therefore have greater problems in developing and maintaining focal attention. Objectively, he is likely to be less competent in observing and dealing with his environment; subjectively, he will have a diminished sense of personal competence and effectiveness" (p. 507). The diagnosis of adolescent patients as personality trait disturbance or schizophrenia is supposedly descriptive (and therefore etiologically nonspecific) nevertheless, etiology is implied as either psychogenic (familial) or genetic, depending on the observer's orientation. Insufficient attention is paid to the etiologic role of early minimal brain damage. Essen-Moller² suggests a double classification, syndromic and etiologic, as a means of clarifying the diagnostic picture. He points out that neglecting the question of etiology often produces a diagnosis which is a meaningless compromise between divergent schools. The ongoing effort to delineate those patients who manifest "schizophrenia-like" behavior as a sequela to diffuse CNS dysfunction, such as epilepsy or encephalitis, from the larger body of patients with functional psychiatric diagnoses is of great interest. This hypothesis was first postulated by Rosanoff et al. 19 in 1934. "We submit, as a part of our theory of socalled schizophrenic psychoses, that a large proportion of such psychoses originate in a cerebral trauma at birth or in child- hood; that such cases are more prevalent in the male than in the female sex, and in young subjects than in those over thirty years of age; that the type of injury is often asymptomatic, or almost so, at the time of its occurrence..." (p. 284). Recently Slater and Beard²² have shown that "schizophrenia-like psychoses" may develop 12 to 15 years after the onset of seizures. Furthermore, there was a very high correlation between the age of onset of epilepsy and psychosis. They also found that the duration of epilepsy plays a curcial role in determining the psychosis. Just as Slater and Beard²² argue that these patients with epilepsy should not be diagnosed as schizophrenia, it would be helpful if the type of adolescent and adult psychiatric patients described in this study, with childhood onset and suggestive evidence of CNS dysfunction, were separated from those whose illnesses may very well be due to genetic or other causes. The percentage of schizophrenic patients with suggestive evidence of early minimal brain damage is not insignificant. The magnitude of this group is not reflected in the small number of cases reported in this study. In a previous study of Hillside Hospital patients, 26% of schizophrenic patients were rated as having suggestive early minimal brain damage. 17 As reported earlier this group of patients had a significantly worse posthospital course than the other schizophrenic patients. The history of paranatal abnormalities, learning disabilities, psychological test evidence suggestive of CNS dysfunction, and neurological "soft signs" found among patients with a history of severe behavior disorder in childhood, should militate against a primary descriptive diagnosis (e.g., schizophrenia, personality trait disturbance), and the adoption of a more pertinent, etiologically meaningful diagnosis such as "early minimal brain damage syndrome" or "chronic brain syndrome." This point is illustrated by a detailed report of a patient in this series (case 4) who had been diagnosed as schizophrenia prior to hospital admission. #### References - 1. Clements, S.D. 1966. Minimal brain dysfunction in children. U.S. Public Health Service Publication, No. 1415. - 2. Essen-Moller, E. 1961. On classification of mental disorders. Acta Psychiatrica. 37: 119-126. - 3. Gibbs, F.A. and E.L. Gibbs 1963. Borderland of epilepsy. Journal of Neuropsychiatry 4,5: 287-295. - 4. Hanvik, L.J., S.E. Nelson, H.B. Hanson, A.S. Anderson, W.H. Dressler and V.R. Zarling 1961. Diagnosis of cerebral dysfunction in children. American Journal of Diseases of Children 101: 364-375. - 5. Henry, C.E. 1963. Positive spike discharges of the EEG and behavior abnormality. In EEG and Behavior. Edited by G.H. Glaser. New York: Basic Books, Inc., 315-344. - 6. Hertzig, M.G. and H.G. Birch 1966. Neurologic organization in psychiatrically disturbed adolescent girls. Archives of General Psychiatry 15: 590-598. - 7. Hughes, J.R. 1965. A Review of the positive spike phenomenon. In Applications of Electroencephalography in Psychiatry. Edited by W. Wilson, Durham, N.C. Duke University Press, 54-101. - 8. Kennard, M.A. 1960. Value of equivocal signs in neurologic diagnosis. Neurology 10,8: 753-764. - 9. Knobloch, H. and B. Pasamanick 1962. Etiologic factors in "early infantile autism" and "childhood schizophrenia." Presented at the Tenth International Congress of Pediatrics, Lisbon, Portugal, September, 1962. - 10. Larsen, V.L. 1964. Physical characteristics of disturbed adolescents. Archives of General Psychiatry 10: 55-64. - 11. Levenstein, S., D.F. Klein and M. Pollack 1966. Follow-up study of formerly hospitalized voluntary psychiatric patients: The first two years. American Journal of Psychiat. 122, 10: 1102-1109. - 12. Lombroso, C.T., I.H. Schwartz, D.M. Clark, H. Muench and J. Barry 1966. Ctenoids in healthy youths: Controlled study of 14 and 6 per second positive spiking. Neurology 16,12: 1152-1158. - 13. Pincus, J.H. and G.H. Glaser 1966. The syndrome of "minimal brain damage" in childhood. New England Journal of Medicine 275: 27-35. - 14. Pollack, M. 1960. Comparison of childhood, adolescent and adult schizophrenias. A.M.A. Archives of General Psychiat. 2: 652-660. - 15. Pollack, M. in press. Mental subnormality and "childhood schizophrenia." In Zubin, J. and Psychopathology of Mental Development. Grune and Stratton, New York, N.Y. - 16. Pollack, M. and R.K. Gittelman 1964. The siblings of child-hood schizophrenics: A review. American Journal of Orthopsychiatry 34,5: 868-874. - 17. Pollack, M., S. Levenstein and D.F. Klein in press. A Three year posthospital follow-up of schizophrenic patients: First hospitalization in adolescence versus adulthood. American Journal of Orthopsychiatry. Ĭ. - 18. Pollin, W., J.R. Stabenau, L. Mosher and J. Tupin 1966. Life history differences in identical twins discordant for schizophrenia. American Journal of Orthopsychiatry 36: 492-509. - 19. Rosanoff, A.J., L.M. Handy, I.R. Plesset and S. Brusit 1934. Etiology of so-called schizophrenic psychoses. American Journal of Orthopsychiatry 91: 245-286. - 20. Rosenthal, D. 1963. Theoretical overview in the Genain quadruplets. Edited by D. Rosenthal. New York: Basic Books, Inc. 505-579. - 21. Rutter, M. 1965. The influence of organic and emotional factors on the origins, nature and outcome of child-hood psychosis. Developmental Medicine and Child Neurology 7: 518-528. - 22. Slater, E. and A.W. Beard 1963. The schizophrenia-like psychoses of epilepsy. British Journal of Psychiatry 109: 95-112. #### Case Study #### Arthur B. - (Case 4) ERIC Identification: Arthur is an 18 year old white single boy, born in New York City where he lived until his family moved to the suburbs when he was 14 years old. His father is a 58 year old physician who carries on a successful general practice. His mother, age 50, holds a master's degree and was employed as a social worker until the patient's birth. Arthur's only sibling is his sister, a 16 year old high school student. There is no history of psychiatric illness in any close relation. Three months prior to his hospital admission, Arthur dropped out of high school, where he was beginning his senior year. He attended local public schools, having difficulty throughout; he repeated the third grade and was placed in slow classes in Junior High School. Arthur has had difficulties, and been re-Present Illness: ceiving some form of treatment from early childhood. However, the events which led to his current hospitalization began about one year prior to it, following an incident in which he was forced into performing perverse sexual acts by a neighborhood boy. Following this episode Arthur became increasingly fearful and suspicious; this progressed to the point where he refused to go to school, and remained in the house with the doors and windows locked. His parents made an unsuccessful attempt to get him to attend a private high school for disturbed boys. He became preoccupied with thoughts about death, about his body and sex. He told his father that his arms were too long, and that he wanted to go to the hospital to have them shortened. He felt that people could see through his pants. Arthur was fearful about coming into the hospital; he acquiesced when his parents promised him a boat as a bribe. Developmental History: Arthur was the product of a planned, uneventful first pregnancy. Mrs. B. went into labor three weeks earlier than expected. It was a precipitous labor and Arthur was born an hour and a half after it began, immediately after their arrival at the hospital. Birth weight was five pounds. Arthur was placed in an incubator for twelve hours but was discharged from the hospital in one week. He had severe diarrhea for the first month and his weight declined to 4 lbs. 8 oz. He was a cranky, difficult baby. His motor development was slow and his speech development delayed. Bowel training was not accomplished until age four. Nightly bed wetting continued until age 16. From the age of two, Arthur had frequent respiratory illnesses, multiple allergies and asthma. From the time he began to speak, a severe speech defect was noted and described as resembling cleft palate speech. In addition, Arthur had a peculiar waddling gait and severe difficulty with fine motor coordination. Arthur was described as hyperactive during the preschool period and his mother reports having restricted his activity a great deal. He had considerable difficulty adjusting to nursery school at age 42. During his elementary school years, he was described as a demanding, irritable, unhappy, shy child, who was teased by other children and unsuccessful in establishing friendships. Severe sleep problems and fear of the dark persisted throughout his childhood and adolescence. He had difficulty with school work from the start. His mother reports having spent hours every night attempting to help him with school work; these sessions were continued despite extreme resistance and temper tantrums on the part of Arthur. Adolescence brought little change in his behavior patterns except for a decline in peer contacts, increasing fearfulness and the appearance of obsessive symptomatology. Previous Illness: At the age of four, Arthur was taken to a neurologist who reported no neurological pathology and recommended treatment at a speech clinic. He received individual and group therapy at a college-affiliated speech and hearing center for three years: Their report describes him as having infantile articulation, nasality and unintelligible speech resembling cleft palate speech. In addition they noted a short attention span, behavior problems and described him as uncooperative, remote and asocial. A Merrill Palmer score in above normal range was reported. The clinic staff regarded his speech problem as stemming from "emotional factors" but after three years of treatment they reported little progress with the speech defect, despite "significant growth in socialization." When Arthur was seven, a leading psychoanalyst was consulted who described him as a child with a borderline schizophrenic character disorder, suffering from over protection by his mother and distance from his father. Psychotherapy was recommended. During the same year Arthur was seen for diagnostic testing and consultation by a leading child psychologist, who described him as a "visual deviant with too much hyperopria for his age", poor coordination of eye muscles and poor control of speech musculature. His intellectual functioning was felt to reflect "marked restriction rather than straight ERIC retardation." The recommendation was for placement in first grade (he was then entering third) in a special school. It was felt that he was "potentially normal" and that he would achieve with "proper school experiences." Dr. and Mrs. B. rejected the special school considering it a school for retardates and placed Arthur in psychotherapy for two years with a well known psychologist who specializes in treating brain-damaged children. This psychologist's diagnosis was that Arthur's disorder was "neurological basis and emotional disturbance." He viewed Arthur as "a shy, timid, withdrawn boy who was pushed by well-meaning but eager parents and a brighter sister." Between the ages of 8 and 11, Arthur was tested five times with I.Q. scores reported to range from 88 to 117. At age 11 he was seen in consultation by a leading child psychiatrist whose diagnosis was of a neurotic behavior disorder in a child with organic impairment of coordination and speech. It was felt that the organic factor did not affect his intelligence and that the behavioral symptoms were a secondary defense, rather than a direct organic manifestation. The recommendation was for continued psychotherapy. At age 12, another psychiatrist treated Arthur for one year, after which he concluded that little progress had been made and that tutoring was more likely to prove beneficial. He regarded Arthur as a boy of limited intelligence and a schizoid personality "who has proved a major disappointment to his demanding parents." An electroencephalogram taken at this age was within normal limits. Psychological testing at age 12 revealed a full scale W.I.S.C. - I.Q. of 88 (Verbal 97, Performance 79). The psychologist's opinion was of "severe emotional disturbance in a preadolescent boy...characterized by a pronounced obsessive-compulsive rigidity, pervasive self-doubting and disturbances in thinking which point to a schizophrenic process." Testing by the same examiner two years later produced a W.I.S.C. full scale I.Q. of 82 (Verbal 103, Performance 64) and the recommendation to consider a residential treatment school. For two years prior to his hospitalization, Arthur was seen by yet another psychiatrist in joint psychotherapy with his parents. Thorazine and Miltown medication was also employed. The diagnosis of this physician was schizophrenic reaction with paranoid trends in an adolescent with low average intelligence. The deterioration of behavior described under present illness caused this psychiatrist to refer Arthur for hospitalization at Hillside. #### Family Structure: Sister: Arthur's sister is described by the parents as a normal, happy, outgoing child who has done exceptionally well in school, has many friends and participates in a variety of activities. She has won awards for athletics and photography. She was interviewed and tested by the research staff, who agreed with the parent's view of her personality. Her I.Q. on the W.A.I.S. was 121 (Verbal 123, Performance 116). Mother: Mrs. B. impressed both the clinical and research staff as being an energetic, domineering woman, who had very high aspirations for her children. She herself had excelled in academic work and she appears to place extremely high value on this form of accomplishment in others. It was readily apparent when she discussed Arthur that she never gave up the idea that he was really a bright child whose difficulties were entirely "emotional", (hence to her, reversible). She blamed herself for having been the cause of his problems. His first psychological test score at age four and the opinion of the first psychoanalyst consulted (who remained a continuing consultant to the family) remained salient for her despite the many contradictory opinions encountered afterward. Father: Dr. B. is a quiet man who has devoted himself largely to his medical practice, although he appears to have been very attentive to Arthur throughout. He was more able to accept the idea of neurological impairment in his son. In fact, he believed it to be the result of the precipitous delivery and he blamed himself for having left the house despite his wife's complaint of pains and for not having delivered her at home when he returned, instead of rushing her to the hospital. Course in Hospital: The diagnosis on admission was schizophrenia, chronic undifferentiated, but on the basis of psychological test and EEG reports of CNS abnormality and the equivocal neurological examination as well as history, it was changed to chronic brain syndrome. Initially Arthur was a severe management problem; thorazine medication proved unsuccessful and was terminated after he had a drug-related seizure. Marked improvement followed a course of twenty ECT, supportive psychotherapy and encouragement of participation in social activities. Work with theparents centered on relieving the pressure of their quiet guiet feelings and helping them to lower their level of expectation in terms of further academic education for Arthur. Before discharge he began attending a hospital-supervised settlement house and a vocational training school for mildly defective individuals. Discharge plans included continuation of these activities and continued private psychiatric care and medication. Arthur was discharged as clinically improved after 327 days of hospitalization. Follow-up: Following discharge, Arthur attended a Mental Health Association Workshop and engaged in Hillside Hospital supervised social activities at a settlement house. However, despite these excellent after care facilities, in addition to continued psychotherapy and drug treatment, his condition deteriorated. Nine months after discharge from Hillside Hospital he was admitted to a state hospital. At that time there was an exacerbation of his previous symptom pattern consisting of fear of neighborhood boys and homicidal and suicidal threats. Table 1. Patient Characteristics | Case # | <u>Patient</u> | <u>Sex</u> | Family S.E.S. | Educa-
tion
Years | First
Treatment
Age | First
Hospital
Age | Hillside
Admission
Age | |--------|----------------|------------|---------------|-------------------------|---------------------------|--------------------------|------------------------------| | 1 | S.P. | M | 3 | 10 | 5 | 16 | 16 | | 2 | J.G. | M | 5 | 10 | 15 | 16 | 16 | | 3 | L.M. | M | 3 | 11 | 14 | 17 | 17 | | 14 | A.B. | M | 1 | 11 | 4 | 18 | 18 | | 5 | н.в. | M | 3 | 13 | 6 | 18 | 18 | | 6 | D.I. | M | 3 | 11 | 15 | 19 | 19 | | 7 | W.P. | M | 5 | 11 | 17 | 19 | 20 | | 8 | H.S. | M | 3 | 12 | 16 | 22 | 22 | | 9 | M.K. | M | 14 | 9 | 7 | 22 | 22 | | 10 | J.H. | M | N.R.* | 10 | 7 | 7 | 25 | | 11 | B.B. | F | 3 | 7 | 9 | 17 | 17 | | 12 | M.L. | F | 2 | 11 | 16 | 18 | 18 | ^{*} Not ratable #### Table 2. Previous Diagnoses* | Case # | Patient
Age | Diagnosis | |--------|--|--| | 1 | 5
6-11
16 | Functional Dyslalia Psychoneurosis anxiety & depression Psychoneurosis, obsessive-compulsive, phobic & | | | H.H.** | depressed (1) Schizoid personality with depressive features (2) Chronic brain syndrome, etiology unknown | | 2 | 15
16 | Schizoid personality (1) Schizophrenia (2) Mental retardation | | | H.H. | Chronic brain syndrome | | 3 | 14
17
17 | Suspected brain damage Schizophrenic reaction, paranoid type Schizophrenic reaction with grandiose & paranoid features | | | H.H. | Organic brain syndrome with a schizophrenic reaction | | 14 | 4 7 7 8-10 11 12 12 14 15 H.H. | Unintelligible speech, probably stemming from emotional factors Borderline schizophrenic character disorder "Marked (intellectual) restriction rather than straight retardation" Emotional disturbance with a neurological basis Neurotic behavior disorder with organic impairment of coordination and speech Limited intelligence and schizoid personality Severe emotional disturbance, possible schizophrenic process Infantile character structure, possibly schizophrenia, unclassified Schizophrenic reaction with paranoid trends (1) Schizophrenia, chronic undifferentiated (2) Chronic brain syndrome | | 5 | 6
8
10
11
14
16
H.H. | Diffuse organic involvement Physical and emotional retardation, possibly on constitutional basis, with neurotic trends Neurotic behavior disorder Neurotic character disorder, passive-aggressive type Severe personality disorder with diffuse organic involvement Severe personality disorder with schizoid trends and diffuse organic involvement Chronic brain syndrome, unknown cause, in a person with schizoid personality | Table 2. Previous Diagnoses* | Case # | Patient
Age | Diagnosis | |--------|---|---| | 6 | 15
17
H.H. | Depression
Passive-dependent individual
Antisocial reaction | | 7 | 17
18
19
H.H. | Adolescent adjustment reaction in a schizoid boy Borderline schizophrenic reaction Schizophrenia, chronic undifferentiated Chronic brain syndrome, with sociopathic character disorder | | 8 | 16
22
22
H.H. | Passive-dependent personality with depression and suicidal ideation Schizophrenia, chronic undifferentiated Schizophrenia Chronic brain syndrome, etiology unknown | | 9 | 7
10
10-15
15-21
21
H.H. | Borderline intelligence and emotional problems Schizophrenia, chronic Severe character neurosis, schizoid Schizophrenia Inadequate, passive dependent boy Chronic brain syndrome, unknown cause, with psychosis | | 10 | 25
H.H. | Schizophrenic reaction, schizo-affective type
Chronic brain syndrome, etiology undetermined | | 11 | 9
15
H.H. | Possible mental deficiency Anxiety hysteria with phobic features Chronic brain syndrome in an hysterical personal- ity with psychopathic features | | 12 | 16
17
17
H.H. | Passive-aggressive personality, aggressive type Passive-aggressive personality "Possible organic factors" Chronic brain syndrome with borderline retardation | ^{*} Diagnoses obtained from reports of previous consultation and treatment centers, including clinics and private psychiatrists. ^{**} Hillside Hospital initial diagnosis. Table 3. Current Neurological and Psychological Test Findings | | | | | W.A.I.S. | , | | |--------|---|---|------------|--------------|-------------|--| | Case # | Neurological Exam. Findings | EEG Findings | Full
IQ | Verbal mance | Performance | Psychologist Report of CNS Dysfunction | | Ħ | Negative | Borderline Abnormal: Right-
sided slowing | 1 2 | 100 | 18 | Definite evidence | | 8 | Negative | Normal | 73 | 7ù | 75 | Definite evidence | | w | Negative | 14 & 6 positive spiking | 85 | 93 | 77 | Definite evidence | | ٣ | Equivocal: Right-left con-
fusion suggests organicity | Abnormal: diffuse slowing and spiking accentuated on right side | 83 | 98 | 67 | Definite evidence | | Vi | Suggestive of minimal organ-
ic cerebral dysfunction: Awk-
ward jerky movements includ-
ing eye movement; disarthria | Normal. | (121 | 1 76 | 92)* | Definite evidence | | 6 | Probable congenital right
cerebral pathol: Left Babin-
ski; Left biceps & triceps
reflexes greater than right | 14 & 6 positive spiking | 501 | 511 | 8 | Suggestive evidence | | 7 | Negative | Abnormal: Right posterior slowing | 8 | 89 | 97 | Definite evidence | | œ | Negative | Borderline:diffuse slowing | 90 | 101 | 72 | Definite evidence | | 9 | Negative | Normal | 67 | 1 8 | ß | Definite evidence | | 10 | Negative | 14 & 6 positive spiking | 88 | 86 | 83 | Definite evidence | | Ħ | Not done | Not done | 8 | J E | 79 | Definite evidence | | K K | Negative | Normal | 18 | 89 | 73 | Definite evidence | ^{*} Wechsler-Bellevue scores on testing three years prior to hospitalization *i* ## Table 4 Paranatal, Developmental, Neurological and Behavioral History | 0 | Case # | |-----------------------------|---------------------| | History of two prior abort: | raranatal and | | Staining first trimester. I | Infant Difficulties | # Childhood Deviance Neurological - Behavioral History of Physical - "Soft Signs" pregnancy. adrenalin taken weekly throughout Asthma, ions. situations. Low frustration tolparents and siblings. Inattenpeer-interaction. Friction with tive, demanding. Fearful of new Very few friends. Very little Disarthric speech. Mild hype pendence. Dawdling, daydreaming. Eye blink and mannerisms "ner-Poor peer relations. Over de-Distractible. Learning defect Strabismus. Poor coordination Disarthric speech. Mild hyper-kinesis. Poor coordination. Con-centration difficulty. Learning Inability to follow instrustions. Distractible. Learning defect. defect. 3 Nane and right inguinal hernia. weight 3 lbs. 11 oz. Born with right side hydrocele Seven-month gestation. Birth Incubator two months. Cyanotic. W poor peer relations. bizarre behavior, enuresis, Moody, infantile, demanding, Snoa child." Retrolental ing defect. fibroplasia. Learn 5 1bs. weight loss first month. natal: tate delivery. Birth weight Eight month gestation. Precipi-Severe diarrhea with Incubator 12 hours. Neo- prescribed. Meonatal: very cranky, sedation Maternal postnatal hemorrhage. Mother had fibroid tumor during pregnancy. Forceps delivery. V problems, irritable, age 16, few friends, overdependent. other children, shy, Temper tantrums, enuresis to unhappy, sleeping teased by No friends, children. teased by other > Hyperkinesis. Learning defect. speech. Severe speech defect. Slow motor development. Delayed Poor coordination. Peculiar gait. nation. ment. Speech defect. Poor coordi-Delayed motor and speech deve ## Infant Difficulties Paranatal and Case # 9 ## Childhood Deviance Enucesis. Stealing, Impulsivity, Poor coordinatio Neurological - Behavioral History of Physical -"Soft Signs" sedation prescribed. tation. culty conceiving. Eight month gestoo weak to nurse; very cranky, Neonatal: hospitalized one month; Did not breathe spontaneously. History of prior abortion. Diffi-Birth weight 4 lb. 10 oz. gambling, truancy. Few friends. livery with mid-wife assisting, inadequate nutrition; Unwed mother, no prenatal care, home de- breech delivery. ∞ severe physical and emotional mother First four months of pregnancy stress. in concentration camp: Meonatal: hypoactive 9 None 10 None 片 None 12 None * **}** interaction, accident prone, Seclusive child, avoided peer- discipline problems, truant. speech. propriate problems, tantrums, child, many fears, temper Withdrawn, irritable, unhappy feeding and sleep laughing, repetitive poor judgement, inap- demanding, overdependent, shy. children, disruptive in school, No friends, scape-goated by drawal. school. Periods of depression and with-Discipline problem in trums. Feeding problem, havior in school, disruptive betemper tan- children, overdependent, low frustration tolerance Poor peer relations, teased by Impulsivity. Learning defect Slow speech development. Concentration difficulty. Hyperkinesis. pulsivity. Learning defect. ment. Concentration defect. Strabismus. Slow speech devel Congenital bilateral catarac Learning defect. centration and memory defect, left exotropia. Strabismus. Con- Learning defect defect. Concentration defect. Learning defect. Slow speech development. Spen